AD _____ # AD-A228 465 CONTRACT NO: DAMD17-85-C-5232 TITLE: GENETICALLY-ENGINEERED POXVIRUSES AND THE CONSTRUCTION OF LIVE RECOMBINANT VACCINES PRINCIPAL INVESTIGATOR: Enzo Paoletti, Ph.D. CONTRACTING ORGANIZATION: Albany State Health Laboratory Albany, NY 12201 REPORT DATE: August 1, 1990 TYPE OF REPORT: Annual and Final Report STIC SELECTE NOVO 2 1990 PREPARED FOR: U.S. ARMY MEDICAL RESEARCH AND DEVELOPMENT COMMAND Fort Detrick, Frederick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. | ORGANIZATION U.S. Army Medical Research & Development Command Contract No. DAMD17-85. 8c. ADDRESS (City, State, and ZIP Code) Fort Detrick Frederick, Maryland 21702-5012 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. 3M1 62787A871 11. TITLE (Include Security Classification) Genetically-Engineered Poxviruses and the Construction of Live Recombination Project No. 3M1 62787A871 12. PERSONAL AUTHOR(S) Enzo Paoletti, Ph.D. 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Y227, Month, Date of Report No. 3M1 62787A871 15. SUPPLEMENTARY NOTATION | lease ORT NU ZATION de) | e;
UMBER(S) | | | | | |--|---|---|--|--|--|--| | Approved for public redistribution unlimited 4. PERFORMING ORGANIZATION REPORT NUMBER(S) 5. MONITORING ORGANIZATION REPORT NUMBER(S) 6a. NAME OF PERFORMING ORGANIZATION Albany State Health Laboratory 6b. OFFICE SYMBOL (If applicable) 7a. NAME OF MONITORING ORGANIZATION REPORT NUMBER(S) 7b. ADDRESS (City, State, and ZIP Code) 7c. ADDRESS (City, State, and ZIP Code) 7c. ADDRESS (City, State, and ZIP Code) 7c. ADDRESS (City, State, and ZIP Code) 8b. OFFICE SYMBOL (If applicable) 7c. ADDRESS (City, State, and ZIP Code) 8c. ADDRESS (City, State, and ZIP Code) Fort Detrick Frederick, Maryland 21702-5012 10. SOURCE OF FUNDING NUMBERS PROGRAM PROJECT PROGRAM PROJECT PROGRAM PROJECT PROGRAM PROJECT NO. 3M1 62787A 62787A 7a. NAME OF MONITORING ORGANIZATION REPORT 15b. TITLE (Include Security Classification) Genetically-Engineered Poxviruses and the Construction of Live Recombination 12. PERSONAL AUTHOR(S) Enzo Paoletti, Ph.D. 13b. TIME COVERED FROM 7/15/85, TO7/14/90 14 DATE OF REPORT (Y3-7, Month, Date 1990 August 1) 16. SUPPLEMENTARY NOTATION | lease ORT NU ZATION de) | e;
UMBER(S) | | | | | | distribution unlimited 4. PERFORMING ORGANIZATION REPORT NUMBER(S) 5. MONITORING ORGANIZATION REPORT Albany State Health Laboratory 6b. OFFICE SYMBOL (If applicable) 7a. NAME OF MONITORING ORGANIZATION Albany State Health Laboratory 6c. ADDRESS (City, State, and ZIP Code) Albany, NY 12201 8a. NAME OF FUNDING SPONSORING ORGANIZATION U.S. Army Medical Research & Development Command 8c. ADDRESS (City, State, and ZIP Code) Fort Detrick Frederick, Maryland 21702-5012 10. SOURCE OF FUNDING NUMBERS PROGRAM FROJECT FLEMENT NO. 62787A 62787A871 11. TITLE (Include Security Classification) Genetically-Engineered Poxviruses and the Construction of Live Recombination 12. PERSONAL AUTHOR(S) Enzo Paoletti, Ph.D. 13b. TIME COVERED FROM 7/15/85, TO7/14/90 14. DATE OF REPORT (Y227, Month, Daily 1990 August 1) 16. SUPPLEMENTARY NOTATION | ORT NU | UMBER(S) | | | | | | 6a. NAME OF PERFORMING ORGANIZATION Albany State Health Laboratory 6c. ADDRESS (City, State, and ZIP Code) Albany, NY 12201 8a. NAME OF FUNDING/SPONSORING ORGANIZATION U.S. Army Medical Research & Development Command 8c. ADDRESS (City, State, and ZIP Code) Fort Detrick Frederick, Maryland 21702-5012 10. SOURCE OF FUNDING NUMBERS PROGRAM Frederick, Maryland 21702-5012 11. TITLE (Include Security Classification) Genetically-Engineered Poxviruses and the Construction of Live Recombination 12. PERSONAL AUTHOR(S) Enzo Paoletti, Ph.D. 13b. TIME COVERED Annual & Final Report FROM 7/15/85, TO7/14/90 14. DATE OF REPORT (Y22-, Month, Month) (Y22-, Month) | ZATION
de)
TIFICATI | | | | | | | Albany State Health Laboratory 6c. ADDRESS (City, State, and ZIP Code) Albany, NY 12201 8a. NAME OF FUNDING/SPONSORING ORGANIZATION U.S. Army Medical Research & Development Command 7b. ADDRESS (City, State, and ZIP Code) 8b. OFFICE SYMBOL (If applicable) Contract No. DAMD17-85. 9 PROCUREMENT INSTRUMENT IDEN Contract No. DAMD17-85. 10 SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. MO. 3M1 62787A 62787A871 11. TITLE (Include Security Classification) Genetically-Engineered Poxviruses and the Construction of Live Recombination Proposed Prop | de) | | | | | | | Albany, NY 12201 8a. NAME OF FUNDING/SPONSORING ORGANIZATION U.S. Army Medical Research & Development Command 8b. Office SYMBOL (If applicable) Contract No. DAMD17-85. 8c. ADDRESS (City, State, and ZIP Code) Fort Detrick Frederick, Maryland 21702-5012 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. NO. 3M1 To the State of Sta | TIFICATI | | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION U.S. Army Medical Research & Development Command Research & Development Command 8b. Office SYMBOL (If applicable) Contract No. DAMD17-85. 3c. ADDRESS (City, State, and ZIP Code) Fort Detrick Frederick, Maryland 21702-5012 10. SOURCE OF FUNDING NUMBERS PROGRAM PROJECT NO. 3M1 62787A 62787A 11. TITLE (Include Security Classification) Genetically-Engineered Poxviruses and the Construction of Live Recombination 12. PERSONAL AUTHOR(S) Enzo Paoletti, Ph.D. 13a. TYPE OF REPORT Annual & Final Report FROM 7/15/85 TO 7/14/90 1990 August 1 | | | | | | | | ORGANIZATION U.S. Army Medical (If applicable) Research & Development Command Contract No. DAMD17-85. 3c. ADDRESS (City, State, and ZIP Code) Fort Detrick Frederick, Maryland 21702-5012 11. TITLE (Include Security Classification) Genetically-Engineered Poxviruses and the Construction of Live Recombination Project No. 3M1 (62787A871) 12. PERSONAL AUTHOR(S) Enzo Paoletti, Ph.D. 13a. TYPE OF REPORT Annual & Final Report FROM 7/15/85 TO 7/14/90 1990 August 1 | | 10.1.1.1.1.5. | | | | | | Research & Development Command 8c. ADDRESS (City, State, and ZIP Code) Fort Detrick Frederick, Maryland 21702-5012 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. 3M1 62787A871 11. TITLE (Include Security Classification) Genetically-Engineered Poxviruses and the Construction of Live Recombination Programment P | -C-52 | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | Fort Detrick Frederick, Maryland 21702-5012 11. TITLE (Include Security Classification) Genetically-Engineered Poxviruses and the Construction of Live Recombination 12. PERSONAL AUTHOR(S) Enzo Paoletti, Ph.D. 13a. TYPE OF REPORT Annual & Final Report 13b. TIME COVERED FROM 7/15/85 TO 7/14/90 1990 August 1 16. SUPPLEMENTARY NOTATION | Contract No. DAMD17-85-C-5232 | | | | | | | Fort Detrick Frederick, Maryland 21702-5012 11. TITLE (Include Security Classification) Genetically-Engineered Poxviruses and the Construction of Live Recombination 12. PERSONAL AUTHOR(S) Enzo Paoletti, Ph.D. 13a. TYPE OF REPORT Annual & Final Report FROM 7/15/85 TO7/14/90 14. DATE OF REPORT (Yeer, Month, Month) (Yeer, Month) (Yeer, Month) | 10. SOURCE OF FUNDING NUMBERS | | | | | | | Frederick, Maryland 21702-5012 62787A 62787A871 11. TITLE (Include Security Classification) Genetically-Engineered Poxviruses and the Construction of Live Recombination Personal Author(s) Enzo Paoletti, Ph.D. 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Y227, Month, Date of Report Personal Report 15. Supplementary Notation 16. Supplementary Notation | ASK
NO. | WORK UNIT
ACCESSION NO. | | | | | | Genetically-Engineered Poxviruses and the Construction of Live Recombination 12. PERSONAL AUTHOR(S) Enzo Paoletti, Ph.D. 13a. TYPE OF REPORT Annual & Final Report FROM 7/15/85 TO 7/14/90 14. DATE OF REPORT (Y227, Month, Da 1990 August 1) 16. SUPPLEMENTARY NOTATION | AD. | | | | | | | 12. PERSONAL AUTHOR(S) Enzo Paoletti, Ph.D. 13a. TYPE OF REPORT Annual & Final Report FROM 7/15/85 TO 7/14/90 14. DATE OF REPORT (Y227, Month, Date of Report) 16. SUPPLEMENTARY NOTATION | | | | | | | | Enzo Paoletti, Ph.D. 13a. TYPE OF REPORT Annual & Final Report FROM 7/15/85 TO 7/14/90 FROM 2/15/85 | Genetically-Engineered Poxviruses and the Construction of Live Recombinant Vaccines | | | | | | | 13a. TYPE OF REPORT Annual & Final Report FROM 7/15/85 TO 7/14/90 14. DATE OF REPORT (Yeer, Month, Date of Report 14. Date of Report 14. Date of Report 14. Date of Report 15. Supplementary NOTATION | | | | | | | | Annual & Final Report FROM 7/15/85 TO 7/14/90 1990 August 1 16. SUPPLEMENTARY NOTATION | | | | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | ·,,, | Annual covers the period July 15, 1988 ~ July 14, 1990 | | | | | | | 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | | | | | | | FIELD GROUP SUB-GROUP Lab Animals; Mice; Gene Cloning; Vaccine | | | | | | | | 06 02 Recombinant DNA; RA I; Vaccinia; BD | NA; RA I; Vaccinia; BD | | | | | | | 06 13 19. ABŞTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | | A survey of the transcript levels associated with vaccinia virus was fic and unique vaccinia promoters were identified by standard techniques drive the expression of foreign genes such as Beta lactosidase and glyco of all three classes (early, intermediate, late) were identified and stupromoter was found to be exceptional. Most strong promoters ClOLW, H6, expression which fell within several fold of each other. No promoter was magnitude increased levels of expression. Generally, irrelevant protein galactosidase could be expressed at high levels sufficient to visualize gels. Unfortunately, this was not the case when relevant proteins such were expressed. The "additional" factors that need to be involved for by vaccinia virus vectors are still unknown. | s and oprote idied 11K, as for con Co | manipulated to eins. Promoters . No single IL3 gave good und that gave ch as Beta comasie stained | | | | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RPT DITIC USERS 21 ABSTRACT SECURITY CLASSIFICATION OF ABSTRAC | 21 ABSTRACT SECURITY CLASSIFICATION Unclass if ied | | | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL Mrs. Virginia M. Miller 22b. TELEPHONE (Include Area Code) (301) 663-7325 22b. TELEPHONE (Include Area Code) (301) 663-7325 | | FICE SYMBOL
RD-RMI-S | | | | | ### FOREWORD In conducting research using animals, the investigator(s) adhered to the "Guide for the Care and Use of Laboratory Animals," prepared by the Committee on Care and Use of Laboratory Animals of the Institute of Laboratory Animal Resources, National Research Council (NIH Publication No. 86-23, Revised 1985). | Acces | sion | For | | |----------|--------|-------|----------| | NTIS | GRA& | I | Q | | DTIC | TAB | | ñ | | Uncan | rounce | đ | ñ | | Just' | dicat | 1 on_ | | | | 1but1 | | | | Avei | .lab11 | ity (| Codes | | | Ava11 | and | /or | | Dist | Spe | cial | | | ال ۸ | l | 1 | | | U | ! | 1 | | | ľ | ł | 1 | | The Research Objectives of the Research Contract #DAMD17-85-C-5232 BASIC were twofold: - i) To genetically engineer poxvirus vectors to optimize the expression of foreign gene(s) pertinent to the construction of live recombinant vaccines. - ii) To genetically engineer poxvirus vectors to further attenuate the virus resulting in a vaccine vector that is safer than any currently available vaccine strain. #### SUMMARY A survey of the transcript levels associated with vaccinia A) virus was performed. Specific and unique vaccinia promoters were identified by standard techniques and manipulated to drive the expression of foreign genes such as Beta lactosidase and glycoproteins. Promoters of all three classes (early, intermediate, late) were identified and No single promoter was found to be exceptional. studied. Most strong promoters C10LW, H6, 11K, IL3 gave good expression which fell within several fold of each other. promoter was found that gave magnitude increased levels of expression. Generally, irrelevant proteins such as Beta galactosidase could be expressed at high levels sufficient to visualize on Coomasie stained gels. Unfortunately, this was not the case when relevant proteins such as viral glycoproteins were expressed. The "additional" factors that need to be involved for high level expression by vaccinia virus vectors are still unknown. Significantly, however, with regard to vaccine formulation the selection of the proper <u>temporally</u> regulated promoter element may be more critical than the actual level of protein expression. - B) The genetic engineering of the virus to construct an attenuated vector has been carried out in several ways with overall significant success. - i) In order to genetically stabilize, i.e. to free the genome thus rendering it less susceptible to mutations, we looked for and investigated the genetic functions responsible for recombination. A genetic analysis of temperature sensitive mutants was performed to determine the genes involved in recombination. An unexpected finding was that the vaccinia virus DNA polymerase was involved in recombination at a level other than DNA synthesis and replication. This fact obviously complicates manipulation of the vaccinia virus recombination functions since the DNA polymerase is an essential viral gene. - ii) A DNA ligase function with obvious implications in recombination was identified. It was shown to be an early protein. Genetic manipulation revealed that it was not an essential gene for the virus. This unexpected result reveals an unprecedented complexity in the recombinational machinery of poxviruses. - iii) A number of regulatory genes responsible for host cell restriction of growth in tissue culture were identified and manipulated. These genes specifying viral replication in tissue culture cells of human, porcine and rabbit cells were described. Manipulation of these genes, for example differential deletion analysis, revealed that attenuation of the virus could be affected without significantly diminishing the ability of the virus to act as a vector for vaccination purposes. Manipulation of the host range genes also provided for the cloning and expression of foreign genes in vaccinia virus vectors that greatly simplified and accelerated the construction and analysis of vaccinia recombinants. - iv) In order to set a baseline and to have available the organizational information of the genetic basis of the vaccinia virus the entire DNA genome was sequenced. This analysis revealed that vaccinia virus has 198 open reading frames and 191,636 base pairs in the entire genome. This information will be invaluable for understanding the biology of the virus. - v) Partly due to the availability of the DNA sequence, a number of genes have been deleted from the virus. Many of these genes have been implicated in undue virulence. Hence such manipulations have resulted in greatly attenuated vaccinia virus strains that have been shown in preclinical studies to retain their efficacy for vaccination purposes. To date, more than sixty (60) genes have been deleted from the virus. Significantly, such an analysis has allowed us to manipulate (genetically) vaccinia virus such that it is now susceptible to antiviral intervention via conventional, well defined and therapeutically acceptable methods. #### **BIBLIOGRAPHY** Publications supported by the contract are as follows: - 1. Colinas, R.J., Condit, R.C. and E. Paoletti. (1990) Extrachromosomal recombination in vaccinia-infected cells requires a functional DNA polymerase participating at a level other than DNA replication, <u>Virus Research</u> (in press). - Colinas, R.J., Goebel, S.J., Davis, S.W., Johnson, G.P., Norton, E.K. and E. Paoletti. (1990) A DNA ligase gene in the Copenhagen strain of vaccinia virus is nonessential for viral replication and recombination. Virology (in press). - 3. Tartaglia, J. and E. Paoletti. (1990) Live recombinants viral vaccines, <u>In</u>: Immunochemistry of Viruses, II. The basis for serodiagnosis and vaccines, eds. van Regenmortel, M.H.V. and A.R. Neurath, (in press). - 4. Perkus, M.E., Limbach, K., and E. Paoletti. (1989) Cloning and expression of foreign genes in vaccinia virus, using a host range selection system. <u>J. Virol</u>. **63**:3829-3836. - 5. Perkus, M.E., Goebel, S., Davis, S., Johnson, G., Norton, E., and E. Paoletti. (1990) Vaccinia virus host range genes. Virology (in press). - 6. Goebel, S., Johnson, G.P., Perkus, M.E., Davis, S., Winslow, J.P. and E. Paoletti. (1990) The Complete DNA Sequence of Vaccinia Virus. <u>Virology</u> (in press). - 7. Perkus, M.E., Goebel, S., Davis, S., Johnson, G.P., Norton, E.K., and E. Paoletti. (1990) Deletion of fifty five open reading frames from the termini of vaccinia virus. <u>Virology</u> (in press). ## PATENT APPLICATION The contract support was noted in a filed patent application, "Recombinant Poxvirus Host Range Selection System." # PERSONNEL Personnel receiving support from the contract were: Dr. Elizabeth Norton Dr. Gerard Johnson